
1English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

8  Grammar, Vocabulary, and Pronunciation   A
ENGLISH FILE

Pre-intermediate

3	 Make statements and questions with should and
the words in brackets.

Example:	� Do you think I should look for another job?
(I / look for)

1	 __________ so fast. The roads are very icy. (you / not
drive)

2	 If he wants to learn Spanish, __________ in Spain.
(he / study)

3	 This computer is old. __________ a new one?
(we / buy)

4	 ___________ to bed late. You’ve got an exam in the
morning. (you / not go)

5	 __________ nicer to each other. (people / be)

6	 What __________ about my noisy neighbours?
(I / do)

6

Grammar total 20

VOCABULARY

4	 Underline the correct word(s).

Example:	� Grace looks / looks like her sister! They
both have blond hair and blue eyes.

1	 Matthew’s wife has done / made a birthday cake for
him.

2	 Is Fiona going to wear / carry her new dress for the
party?

3	 I never borrow / lend money from my friends.

4	 Nicole is a famous singer. She wins / earns a lot of
money.

5	 We knew / met Juan’s wife for the first time
yesterday.

6	 I hate waiting / hoping for people when they’re late.

6

GRAMMAR

1	 Make first conditional sentences.

Example:	 If we / not leave / now / we / miss / the last bus
	 If we don’t leave now, we’ll miss the last bus.

1	 If Mark / ring / me / I / tell you

2	 Yasuko / be / upset / if she / not pass / the exam

3	 If you / catch / the 11.15 train / you / get / to London
at 12.30

4	 I / not be able / to go to work / if it / snow

5	 Maggie / arrive / on time / if she / take / a taxi

6	 They / not go / to the beach / if it / rain

7	 If Chris / miss / the meeting / his boss / be / angry

8	 If we / not take / a map / we / get / lost

8

2	 Underline the correct word.

Example:	 Why didn’t you answer my / mine email?

1	 Is this book your / yours or your brother’s?

2	 This isn’t our camera; it’s their / theirs.

3	 Have you seen her / hers new computer?

4	 Dom and Kate have got a dog. Its / Their name is
Scooby.

5	 That pen is my / mine! Give it to me!

6	 I don’t know where the teacher is, but that’s his /
hers car.

6

2English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

8  Grammar, Vocabulary, and Pronunciation   A
ENGLISH FILE

Pre-intermediate

PRONUNCIATION

7	 Underline five more words which contain the
sound /ʊ/.
computer  should  wood  food

course  could  hour  football

woman  trousers  put  young

5

8	 Underline the stressed syllable.

Example:	 re|ceive

1	 whis|per

2	 ad|vice

3	 de|ci|sion

4	 ea|si|ly

5	 con|di|tio|nal

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

5	 Complete the sentences with an adverb made
from the adjective in brackets.

Example:	� Martin sometimes drives dangerously.
(dangerous)

1	 Sharon swims very __________. (good)

2	 I can’t hear you when you speak __________. (quiet)

3	 Andrei dances __________. (beautiful)

4	 The children smiled __________. (happy)

5	 The old man shouted __________ at the cats in his
garden. (angry)

6	 Why do you always walk so __________? (slow)

6

6	 Complete the sentences with the correct phrase.
There are three extra phrases.

get a ticket  get better  get divorced  get emails
get home  get on well with  get nervous  get up
get presents  get fit get a job  get married

Example:	 I don’t have any money. I need to get a job.

1	 I don’t have any problems with my neighbours. I
__________ them.

2	 If they leave work now, they’ll __________ by five
o’clock.

3	 Do I have to __________ before I get on the bus?

4	 Mary and Joe have decided to __________. The
wedding is in June.

5	 If we __________ late, we’ll miss the train.

6	 I’m not very well at the moment, but I hope I’ll
__________ before my holiday.

7	 People often __________ before interviews.

8	 He’s doing more exercise because he wants to
__________.

8

Vocabulary total 20

3English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

ENGLISH FILE
Pre-intermediate8  Reading and Writing   A

3	 She finds it very difficult to _____.
	 A  watch TV programmes about New Zealand  ■ 

B  talk about what happened  ■ 
C  think about the future  ■

4	 Klaus and his wife were _____ when the tsunami
happened.

	 A  in the water  ■  B  running  ■ 
C  sunbathing  ■

5	 They could see that something _____ was
happening.

	 A  frightening  ■  B  unusual  ■ 
C  surprising  ■

6	 They escaped by going into a building near _____.
	 A  the houses  ■  B  the hotel  ■ 

C  the beach  ■
7	 Andy’s brother ______.
	 A  flies planes  ■  B  works in the forest  ■ 

C  is a soldier  ■
8	 Andy’s brother bought Andy _____.
	 A  a holiday  ■  B  his flight to Canada  ■ 

C  flying lessons  ■
9	 Andy and his brother first saw the forest fires _____.
	 A  from the car window  ■  B  on the Internet  ■ 

C  on television  ■
9

2	 Read the article again and answer the questions.
1	 How did Linda feel after the disaster struck?

2	 What does Linda do if she sees New Zealand on the
television?

3	 Why were Klaus and his wife in Thailand?

4	 How long have Klaus and his wife been together?

5	 What did Andy’s brother do to help put out the
forest fires?

6	 How did Andy feel about the situation?

6

Reading total 15

READING

1	 Read the article and tick (✓) A, B, or C.

Survivors
This month our travel editor interviewed three people
who survived a natural disaster. Here are their stories.

Linda Burrows, age 31

‘I got divorced last year and decided to buy a ticket to New
Zealand. It was an impulse, but I just wanted to go for it and
enjoy this once in a lifetime trip. I spent two fantastic weeks
there. At the end of my trip, I was leaving the hotel to go
back to the airport when the earthquake struck. I was very
frightened and I saw some terrible things. I stayed there for
three more days. The situation was desperate. I realized I
was very lucky to get home safely. If I ever see New Zealand
on the TV, I immediately have to watch something different.
I hope things will get better for me in the future.’

Klaus Roski, age 21

‘My wife and I were on our honeymoon in Thailand when the
tsunami happened. We were swimming in the sea and then
everyone was running to the beach. We followed them,
because we could see that something strange was
happening. We climbed some stairs and went into a tall
building behind the beach. We did the right thing and for
some reason we were lucky; other people were not. We’ve
been together for eight years now. If we talk about the
tsunami, it helps us to understand our feelings about it.’

Andy Peters, age 26

‘My brother works as a pilot in Canada and earns a lot of
money. Last year he sent me a ticket to Vancouver. So I
went there to visit him. We were having a great holiday until
we saw the news on TV one night. There were big forest
fires near us and there was a lot of smoke. My brother got a
phone call and went to fly a military plane to put water on
the fires. I was really worried about him, but he arrived back
safely. And I got home safely, too.’

Example:	� Linda went to New Zealand after she
got ______.

	 A  ill  ■  B  divorced  ■✓  C  married  ■
1	 The _____ happened when Linda was leaving the

hotel.
	 A  tsunami  ■  B  cyclone  ■  C  earthquake  ■
2	 She stayed in New Zealand for _____.
	 A  two weeks  ■  B  seventeen days  ■ 

C  four weeks  ■

4English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

ENGLISH FILE
Pre-intermediate8  Reading and Writing   A

WRITING

Write an email to a friend who wants to visit you.
Answer your friend’s questions. (100–150 words)
•	 When should I come and visit you?
•	 What will the weather be like then?
•	 What clothes should I bring?
•	 How should I get there?
•	 Is there anything I should do before I come?

Writing total 10

Reading and Writing total 25

5English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

ENGLISH FILE
Pre-intermediate8  Listening and Speaking   A

LISTENING

1	 Listen to the conversation. Tick (✓) A or B.
1	 It’ll make things better if Pete says nothing.
	 A  True  ■  B  False  ■
2	 If Pete sends his girlfriend an email, she’ll read it.
	 A  True  ■  B  False  ■
3	 If Pete leaves the office early, he’ll see her at the bus

station.
	 A  True  ■  B  False  ■
4	 If Pete tells her he loves her, she won’t change her

mind.
	 A  True  ■  B  False  ■
5	 If Pete persuades her to go out to dinner, everything

will be all right.
	 A  True  ■  B  False  ■

5

2	 Listen to five people asking for advice. Choose the
best advice for each speaker.
Speaker 1  ■
Speaker 2  ■
Speaker 3  ■
Speaker 4  ■
Speaker 5  ■
A	 You should phone your colleagues right now.
B	 You should go to the birthday party.
C	 You should stop drinking coffee in the evening.
D	 You should find someone else.
E	 You should ask for the money back immediately.

5

Listening total 10

SPEAKING

1	 Ask your partner these questions.
1	 How do you normally get to work / school?
2	 What do you usually do when you get home from

work / school?
3	 Do you ever get angry? What about?
4	 Have you ever got lost? What happened?
5	 How many texts do you get a day? Who are they

from?

	 Now answer your partner’s questions.

2	 Read about Fran’s trip to London and answer your
partner’s questions.

My trip to London
Day 1
missed flight to London / came by train
left suitcase on train
flood at hotel / slept on friend’s sofa

Day 2
heavy rain / boat trip cancelled
started to feel ill / went to bed early

3	 Now make questions and ask your partner about
Steve’s trip to Edinburgh.
•	 How / Steve / get to / Edinburgh?
•	 What happened / his mobile phone?
•	 What / Steve / do first?
•	 What / Steve / do / next day?
•	 What / do / that night?

Speaking total 15

Listening and Speaking total 25

